NOAA FISHERIES Alaska Fisheries Science Center ## Integrated Project: Bering Sea Project Mike Sigler Ecosystem Science Review Juneau, Alaska May 2-6, 2016 # NSF ## Bering Sea Project Bering Ecosystem Study (BEST) + Bering Sea Integrated Ecosystem Research Program (BSIERP) North Pacific Research Board Board of Directors meeting Anchorage, Alaska April 30, 2014 Mike Sigler (NOAA) (on behalf of the larger program) ## Program scope and chronology - 2007 2010 Field Work - 2011 2013 Synthesis - 24,205 person-days of fieldwork - 176 publications to date #### **Outline** - Prologue: Seasonal ice and the cold pool - Chapter 1: Why did pollock abundance decline then rebound in the last decade? - Chapter 2: Location matters for fur seals and fishermen - Chapter 3: The eastern Bering Sea in the future - The benefits of an integrated program Prologue: Icy winters occur when winds are from the north and Arctic in origin # Icy winters increase the size of the 'cold pool' (<2 °C) ## Chapter 1 #### **EXPLAIN THIS:** Walleye pollock abundance dramatically fell in the early 2000's, leading to a 40% drop in the quota for the largest single fishery in the US, and then rebounded. Age-3+ **Biomass** (thousands t) ### The amount of primary production available for copepods and krill is similar in warm and cold years ... and does not appear to limit production of copepod and krill, which are prey for age-0 pollock Liu, Zhai, Zeeman, Eisner, Gann, Mordy, Moran, Lomas, Gibson Campbell, Ashjian, Lessard, Mordy, Cokelet, Ladd, Menzia, Proctor, Stabeno, Wisegarver ## Ice algae likely enhances copepod reproduction Gradinger, Bluhm, Iken, Weems Higher ingestion rate when feeding on ice algae than water column phytoplankton Campbell, Lessard, Ashjian, Durbin, Rynearson, Casas Copepods and krill are more abundant in cold years: This contradicted our expectation (strike 1!) ### As a consequence, age-0 pollock consume richer diets in cold years, better preparing them for their first winter... ... and enhancing survivorship. Heintz et al. #### **EXPLANATION:** Due to bloom timing, large crustacean zooplankton benefit from icy winters, providing prey for age-0 pollock to enter their first winter fat (and happy?) Age-3+ Biomass (thousands t) # Chapter 2: Location matters for fur seals and fishermen # We predicted fishermen would travel farther north in warm years, but instead the opposite occurred (strike 2!) Pollock catcher/ processor fleet, center of fishing effort: In summer, a northward and off-shelf shift correlated with colder conditions and larger cold pool # Even with negligible temperature-related shift, some cost effects can occur Summer/fall cod longline fishery: Vessels traveled farther (29 vs 20 km/ton catch) and set their gear more often during a trip (39 vs 33) in warm vs. cold years. # NSF # Population trends differ among locations # NST A # Population trends differ among locations ## Foraging locations closer to home is better - for fur seals and murres at Bogoslof - diet lower at Pribilofs than species consumed Trites, Battaile, Benoit-Bird, Harding, Heppell, Irons, Kitaysky, Kuletz, Paredes, Renner, Roby # Zavadil Trends observed by communities (local and traditional knowledge, subsistence harvests): - Location differences between the south (many species in decline) and the north (a productive ecosystem) - Patterns are consistent with the northern Bering Sea remaining icy during winter and spring and the southeastern Bering Sea more affected by changes in sea ice extent Huntington, Braem, Brown, Hunn, Krieg, Lestenkof, Noongwook, Sepez, Sigler, Wiese, # Future ocean conditions: The north will remain cold and dark #### Warm years #### Cold years The anomalies of sea-ice coverage during March and April during warm years (2001-2005, left) and cold years (2007-2010, right) (Stabeno, Farley, Kachel, Moore, Mordy, Napp, Overland, Pinchuk, Sigler) # Chapter 3: The eastern Bering Sea in the future # NSF ### Subarctic fish will not expand into the northern Bering Sea shelf, which contradicts our expectation when the program started (strike 3!) The average number of days in which sea-ice was present in March and April during 2001-2010. Stabeno, Farley, Kachel, Moore, Mordy, Napp, Overland, Pinchuk, Sigler, Hollowed, Barbeaux, Cokelet, Kotwicki, Ressler, Spital, Wilson ## NSF # Models also forecast that the north will remain cold and dark #### Forecast fish abundance, climate effects differ ### Forecast fish abundance, climate effects differ NSF Mueter, Bond, Ianelli, Hollowed Wilderbuer, Stockhausen, Bond # NSF # The benefits of an integrated ecosystem research program (strengths, challenges, solutions) - Management implications - understanding "why" helps stakeholders - Deep and broad publication set - Formation of new teams and collaborations - Results achieved by this integrated program that likely would not have been accomplished by a series of individual projects (3 examples) Due to bloom timing, large crustacean zooplankton benefit from icy winters, providing prey for age-0 pollock to enter their first winter fat **Survivorship Anomaly** **COLD YEAR** Andrews, Ashjian, Baier, Banas, Bluhm, Campbell, Casas, Cieciel, Cokelet, Coyle, Durbin, Eisner, Farley, Gann, Gibson, Gradinger, Heintz, Hunt, Iken, Janout, Kachel, Ladd, Lessard, Liu, Lomas, Menzia, Moore, Moran, Mordy, Mueter, Napp, Overland, Pinchuk, Proctor, Ressler, Rynearson, Salo, Siddon, Sigler, Stabeno, Weems, Wisegarver, Yamaguchi, Zeeman, Zerbini, Zhai, Zhang ### Prey closer to colonies and more energy dense at Bogoslof compared to Pribilof islands Trites, Battaile, Benoit-Bird, Friday, Harding, Heppell, Hoover, Irons, Jones, Kitaysky, Kuletz, McIntosh, Mueter, Nordstrom, Orben, Paredes, Renner, Ressler, Roby, Sigler, Suryan, Waluk, Wilson, Young, Zerbini # The northern Bering Sea will stay cold for the foreseeable future and subarctic fish will not expand into there Banas, Barbeaux, Bond, Cokelet, Curchitser, Farley, Gibson, Hedstrom, Hermann, Hollowed, Kachel, Kotwicki, Moore, Mordy, Napp, Overland, Pinchuk, Ressler, Sigler, Spital, Stabeno, Wilson, Zhang # Built upon previous FOCI and BASIS research # Context for the Bering Sea Project # Built upon previous FOCI and BASIS research # Context for the Bering Sea Project # Continuing as RPA and ACLIM ### Status of ecosystem data (TOR 4) Bering Sea Project Archive # Strategies to obtain and manage ecosystem data - Hypotheses - Study plan ## Status of ecosystem modeling (TOR 5) ### Integrated ecosystem-level analyses - Climate and oceanography (Stabeno et al., 2012a, b) - Bloom timing, zooplankton, and juvenile walleye pollock (<u>Hunt et al., 2011</u>) - Zooplankton and juvenile walleye pollock (<u>Coyle et al.</u>, 2011) - Walleye pollock bioenergetics (<u>Heintz et al., 2013</u>) - Climate, sea ice, phytoplankton, zooplankton, and juvenile walleye pollock (<u>Sigler et al., 2016</u>) - Prey patch and top-level predator foraging (<u>Benoit-Bird</u> et al., 2013) - Climate and communities (<u>Huntington et al., 2013</u>) ### **Cumulative analyses** #### Quantitative climate and fisheries effects - Walleye pollock (<u>Mueter et al., 2011</u>) - Northern rock sole (<u>Wilderbuer et al., 2013</u>) - Red king crab (<u>Punt et al., 2014</u>) - Tanner crab (<u>Punt et al., 2015</u>) # Inclusion of ecosystem data into living marine resource management advice (TOR 6) Provides understanding for why abundance has declined and catch quotas should be reduced. #### How was this inclusion decided? - This information was presented during the annual stock assessment cycle - Reviewed by Groundfish Plan Team and Scientific and Statistical Committee - Presented to North Pacific Fisheries Management Council # Peer-review of ecosystem-related science program and products (TOR 7) Nearly <u>170 peer-reviewed publications</u> to date # Communication to managers, partners, stakeholders and the public (TOR 8) - Annual presentation at Alaska Marine Science Symposium (audience ~800-1,000 people) - Two-page briefing papers - Magazine - Presentations at North Pacific Fisheries Management Council related meetings, Ocean Sciences, National Science Foundation, Arctic Research Council, etc.